SecureABC: Secure AntiBody Certificates for COVID-19

Chris Hicks*, David Butler*, Carsten Maple and Jon Crowcroft, Fellow, IEEE

Abstract—COVID-19 has resulted in unprecedented social distancing policies being enforced worldwide. As governments urgently seek to reopen society, there is a demand for technologies that may alleviate the requirement for social distancing whilst also protecting healthcare services and maintaining human and civil rights. In this work we explore the controversial technique of so-called passports and present **SecureABC:** immunity decentralised, privacy-preserving system for issuing and certificates. We consider verifying antibody implications of immunity passport systems, develop a set of general principles and security requirements for their deployment and show that these may be satisfied in practice.

Index Terms—Authentication, Computer security, Ethical aspects, Privacy, Technology social factors

I. INTRODUCTION

OVERNMENTS worldwide are currently dealing with the Coronavirus pandemic, an outbreak of the SARS-CoV-2 virus which has already resulted in over 400,000 deaths [1] and has caused unprecedented social changes for billions of people worldwide. Most countries have responded to the pandemic with policies aimed at enforcing social distancing, a technique certain to suppress the transmission of the virus when it is applied uniformly to the whole population [2]. Whilst effective, social distancing measures come at a significant social and economic cost and may not be a feasible long-term policy option in many countries. In addition, it has been noted that the approach may have a disproportionate impact on disadvantaged groups in society [3]. As the effective reproduction rate (R_t) is reduced below 1.0, and the number of COVID-19 cases falls, there are clear benefits to governments seeking technologies that may alleviate the requirement for population-wide social distancing whilst also protecting healthcare services and maintaining human and civil rights. In particular, measures such as intensive testing, contact tracing and selective isolation have been proposed [4].

A promising, but controversial [5], technique for relaxing the need for population wide social distancing is the use of so-

called "immunity passports" or "risk-free certificates". The general idea is that a test for antibodies to SARS-CoV-2, the virus that causes COVID-19, could serve as the basis for a passport document that frees an individual from the most restrictive social distancing regulations. Assuming that strong correlates of protection to SARS-CoV-2 can be identified, immunity passports could provide a key technology in enabling the transition away from total lockdown. Chile and Estonia have already announced plans to issue and trial such passports, respectively, and policy makers in the USA, UK, Italy and Germany are also considering the approach [6][7]. In light of the interest already shown by several governments, and the emergence of a number of commercial solutions, an academic consideration of immunity passports is called for.

We note that immunity passports are a highly controversial technology that has received criticism from many influential organisations including the World Health Organisation (WHO) [8]. We do not claim to advocate the use of immunity passports as this is a complex policy decision that should only be considered, on a case-by-case basis, after involving all of the relevant stakeholders and experts. We do however think that it is important to provide a detailed technical solution to the problem that can be used to inform any such policy. We complement our reference system with a presentation of four general deployment principles which aim to mitigate many of the concerns surrounding immunity passports.

A. Our Contributions

- We provide a framework of general principles and a set of security and privacy requirements for immunity passport systems. Our general principles aim to alleviate some of the major concerns relating to such systems, and our requirements provide the basis for ensuring such systems have the correct properties and can be evaluated on common terms.
- We present SecureABC (Secure AntiBody Certificate scheme), a decentralised and privacy-preserving solution for antibody certificates. We evaluate SecureABC with respect to both our general principles and our security and privacy requirements.
- 3. We provide evidence that SecureABC is efficient and practical with our proof of concept implementation.

This Manuscript was first received 17 June 2020. This work was supported by The Alan Turing Institute under the EPSRC grant EP/N510129/1.

C. Hicks and D.Butler are with The Alan Turing Institute, London NW1 2DB (email: scheduler:general-ac.uk). C. Maple is with University of

Warwick, Coventry, CV4 7AL (email: cm@warwick.ac.uk). J. Crowcroft is with University of Cambridge, Cambridge, CB3 0FD (email: jon.crowcroft@cl.cam.ac.uk).

B. Outline

First in Section II we review the concerns surrounding immunity passports and derive four general principles that may minimize the risk posed by these systems. Next, in Section III we define our protocol model and introduce the required cryptographic primitives. Section IV presents the full details of our SecureABC antibody certificate system. Then, in Section V we define our desired security properties for immunity passports and evaluate SecureABC with respect to them. Section VI shows the results of our implementation. Finally, we review related work and other solutions in Section VII before concluding in Section VIII.

II. GENERAL PRINCIPLES FOR IMMUNITY PASSPORTS

In this section we build towards a set of general principles for deploying an immunity passport system. We first provide a general use case for immunity passports to aid and direct our discussion before citing the major concerns that have been raised.

Our motivation for providing this section is to address concerns that immunity passport systems may prove to be counterproductive and could have a net negative impact on society. Evidence is mounting that many nations [6][7] are at least considering immunity passport solutions, so it is important that techniques for minimising the risks posed by such systems are developed. To aid and direct our discussion we begin with a general use case in which citizens wishing to travel on public transport are required to present a certificate affirming that they have some level of protective immunity to the SARS-CoV-2 virus.

Use case 1: basic use case. A healthcare provider will test citizens for antibodies to COVID-19. If antibodies are found, then an immunity passport will be issued. The citizen will now present their passport to the transport service provider who, after establishing the authenticity of the certificate, will allow access to transportation.

A. Immunity Passport Concerns

Immunity passports have attracted significant criticism. We have considered Kofler et al. [5] and the report from the WHO [8] and condensed the main concerns as follows:

- Alterations to scientific advice. As a novel disease, COVID-19 is not yet well understood by the scientific community [9]. For example, the WHO's main concern is that the presence of antibodies is not an accurate indicator of immunity and state that such tests "need further validation to determine their accuracy and reliability" [8].
- Discrimination. Immunity passports will create an attribute for discrimination [7] by establishing a clear distinction between those with immunity and those without. A report by the Ada Lovelace Institute emphasises that "Discrimination and stigmatisation may become commonplace if immunity becomes an element of identity" [12]. This inequality would be exaggerated if tests are not universally and freely available to all immunity

- passports, and the associated freedoms, could become a luxury of the rich.
- 3. May negatively impact behavior. An immunity passport could become synonymous with freedom as those in possession could be allowed access to "the post-lockdown world" while those without could remain subject to social distancing policies. This may create a strong incentive for people to attempt to obtain a passport by any means. Coupled with the belief that having, and surviving, the virus corresponds to gaining immunity [10][11], it is hypothesised that immunity passports may actively encourage people to try to become infected. It has also been suggested that believing one has immunity could lead people to behave less cautiously [12].
- 4. **Feature creep.** In response to COVID-19, Governments are currently exercising a heightened level of control and surveillance over their populations [13][14]. Passporting systems could provide authorities with an opportunity to implement technologies, and to collect data, that could have long-term negative consequences on society [12].

These concerns are persuasive in advocating against immunity passports in the basic use case setting we have described. We are therefore motivated to address these concerns with a set of general principles which aim to mitigate, where possible, the risks associated with immunity passports.

B. General Principles for Immunity Passports

- 1. Rename, educate and revocate. Until there is strong evidence of protective immunity (and its correlates) to COVID-19, the word "immunity" should not be used. This is misleading at best and dangerously inaccurate at worst – creating a false sense of security. We opt for "antibody certificate" as it reflects the function more accurately. Moreover, appropriate levels of public education with regard the benefits and limitations of such systems is vital. Indeed, the Information Commissioners Office (ICO) strongly advocate the being transparent about the purpose and benefit of the closely related contact tracing technology [15]. Finally, we call for systems which support efficient and fast revocation of certificates and service providers. This is essential to maintain pace with the fastchanging scientific understanding and dynamic policies which relate to COVID-19.
- 2. Access to testing and technology. Wealth, location and demographic profile must not impact access to obtaining or using a certificate. In other words, beyond their specified purpose, antibody certificates must avoid any additional discrimination. The Ada Lovelace Institute report [12] calls for "measures for ensuring vulnerable groups are not excluded from the operation of the system" in relation to immunity passports and in the case of contact tracing, the ICO state that "special consideration for different societal groups" is paramount.
- 3. No restrictions based on test results. The Lovelace report [12] also recommends the development of a strategy for "how immunity certification will be integrated into policy ... pertaining to travel, movement, work and schooling".

We advocate that such a strategy should minimise any restrictions imposed by antibody certification upon freedom of movement or access to services. Such a system will be less discriminatory and will therefore be less likely to negatively impact behaviour or attract fraud. For example, without this proviso the system potentially discriminates unfairly against those who have acted responsibly during the lockdown period, have not contracted the virus, and therefore are less likely to test positive for antibodies.

4. **Maintain user ownership of data.** An antibody certificate system should be designed in such a way that users can, at all times, control the use of their data. In particular, users must control when and where to use their data to demonstrate their test result. This is supported by the ICO's principle of "giving users control" [15] with regard to contact tracing.

These principles, in particular minimising the restrictions imposed by antibody certification upon freedom of movement or access to services, seemingly diminish the functionality of any system that is in accordance with them. To alleviate this concern, we present two additional use cases that are in accordance with these principles but may still benefit society.

Use case 2: indicating user risk. Consider the basic use case where users of a public transport system are required to show their antibody certificate before making a journey. Under our general principles we advocate that certificates are still checked; however, access is granted to all. In this scenario, antibody certificates can still provide a benefit by allowing testing, cleaning and other mitigatory techniques to be optimised based on the relative use of each service by untested and tested-negative citizens. In [16] this idea is developed further, and technically enforced, by using differential privacy to randomise each user's antibody certificate status whilst still allowing for aggregate statistics to be estimated.

Use case 3: helping vulnerable members of society. When providing food delivery services for elderly people who cannot safely leave their home, preferring the carrier to hold an antibody certificate could reduce the risk faced by the recipient. This scenario, in which the carrier would hold an antibody certificate and her employer verify that it is valid, could represent a reasonable trade-off between restricting access to work and minimising the risk faced by vulnerable groups.

III. MODEL AND PRELIMINARIES

Our antibody certificate scheme model comprises three parties. We denote the Healthcare provider as Harry (H), the citizen or user of the scheme as Alice (A) and the service provider, who Verifies user certificates, as Verity (V). Our general protocol model is outlined in Figure 1: in step (1) A gets tested for antibodies by H, in step (2) If the test detects an appropriate number of antibodies H signs an antibody certificate which is sent to A. In step (3) A presents her certificate to V and then finally, in step (4), V checks the authenticity (i.e. that is was created by H) and attributes of the certificate to ensures it

Fig. 1. Our generic model of an antibody certificate scheme run between a healthcare provider, a user and a service provider.

corresponds to A (e.g. by matching a photo and name to A). Our system model assumes a root of trust in the system, for example the government, that implicitly authorises both H and V as legitimate entities.

A. Preliminaries

SecureABC requires both a secure public key signature scheme and a secure public key encryption scheme. Both of these schemes are made up of three algorithms. The first algorithm generates a public key pair, the second either signs or encrypts and the third verifies the signature or decrypts the ciphertext, respectively. We denote the signature scheme by the tuple: $(key-gen_{sign}, sign, verify)$ and the encryption scheme by the tuple $(key-gen_{enc}, enc, dec)$.

We use a signature scheme to allow the healthcare provider to sign antibody certificates and therefore, intuitively, we require the signature scheme to be unforgeable. Specifically, we require it to be EUF-CMA (Existential Unforgeability under Chosen Message Attack) secure. Rather than define this standard property here, we refer the reader to Goldwasser et al. [17] for the common definition. We note that the standard Elliptic Curve Digital Signature Algorithm (ECDSA) [18] is sufficient for our needs.

We use the encryption scheme in the authentication phase for app-based users. Here the user encrypts their signed certificate such that only an authorized, non-revoked service provider can decrypt it (we discuss this property in more detail when evaluating our scheme in Section V). Our particular use of an encryption scheme means that any public key encryption scheme that is at least IND-CPA secure will suffice. For a standard definition of IND-CPA we refer the reader to Katz and Lindell [19].

IV. SECUREABC

In this section we present SecureABC, our secure antibody certificate scheme that realises the model defined in Section III. SecureABC is a distributed, privacy-preserving antibody certificate protocol that allows for both paper-based and app-based user credentials. Providing printable, paper-based credentials is important because even in the most developed countries, the adoption of smartphones is not absolute. Indeed, requiring the use of electronic devices may exclude vulnerable user groups [3] and limit the reach of any deployment. We seek to provide strong privacy guarantees regardless of whether a

user has a device capable of displaying a digital passport or not. In particular we seek to replicate the privacy of traditional identity documents, such as driver's licenses, which do not notify the issuer each time they are presented.

As noted in Section III our model assumes a common trust anchor, such as the government, that authorises both H and V as legitimate entities. In practice this means that every time H or V generate a new public key, the government signs it to indicate that it can be trusted. For brevity we implicitly assume this to be the case for all relevant keys.

High level overview of SecureABC. The SecureABC protocol comprises three phases: Setup, Issue and Authentication. The Setup protocol is run by H, who generates the public key pair for the signature scheme he will use to sign antibody certificates. Next, the Issue phase is run between H and A. At the end of the Issue phase A receives an antibody certificate, signed by H, which she can use to demonstrate her antibody status to service providers. Finally, the Authentication phase is run between A and V. This phase allows V to convince A that she is an authorised service provider and allows A to convince V that she has a valid antibody certificate. We provide two Authentication phase sub-protocols which allow A to choose between using either a paper-based or an app-based credential.

The Setup, Issue and Authentication phases of the SecureABC protocol are as follows.

Setup. Harry initialises the set of revoked CID numbers $rev = \{\}$, the set of revoked verifier public keys $rev_V = \{\}$ and generates the public and private key for the signature scheme:

$$(pk_H, sk_H) \leftarrow key\text{-}gen_{sign}(\cdot)$$

Issue. Harry interacts with Alice to issue a signed antibody certificate.

- 1. Alice is tested for antibodies by Harry, who records the test identity number (TID) that produced the test result. If the test is positive for antibodies, and Alice has not already been issued a certificate, then Harry generates a random Certificate ID (CID), initialises a corresponding revocation bit $b_{\text{CID}} = \text{False}$ and specifies a validity period $date_{\text{CID}}$. Harry stores (CID, TID, $b_{\text{CID}}, date_{\text{CID}}$) and informs Alice of her test result.
- 2. Alice provides Harry with a photograph, $photo_A$, and a communication channel, $comm_A$, which will be used to send passport status updates (e.g. upon revocation or test recall). In practice, Alice will choose one of a small number of communication options such as SMS, email or post.
- 3. Harry appends *comm*_A to the record he holds for Alice and then sends her the signed antibody certificate *cert*_A which is computed as follows:

$$cert_A = sign_{nk\mu}(name_A, photo_A, date_{CID}, CID)$$

Certificates can either be paper-based or app-based, in Section VI we show how QR codes can be used to encode such certificates. In the remainder of this paper we assume this encoding.

In the interests of mitigating economic discrimination, we recommend that all citizens are freely able to get a photograph of the required standard. One option could be to create a mobile app that can be used by Harry to take such photographs on behalf of each user.

Authentication. Alice interacts with Verity to demonstrate the authenticity and ownership of her antibody certificate. Authentication must be mutual, that is first Alice must be convinced that Verity is authorised by the government before allowing her to verify her certificate. As certificates are either paper-based or app-based we require two different authentication sub-protocols which correspond to the manual and automated authentication of Verity by Alice, respectively. In both authentication sub-protocols, Verity runs an app which she uses to scan and verify Alice's credential. The app also periodically downloads the list of revoked CID numbers rev and Harry's public key pk_H . The rev list should be signed by Harry to demonstrate its authenticity.

Paper-Based Authentication. Alice has $cert_A$ and Verity has the list of revoked CID numbers rev and the Harry's public key pk_H .

- 1. Alice must manually convince herself that Verity is a government-authorised service provider, for example based on context or viewing an identity document. If this step fails Alice aborts the protocol.
- 2. Alice shows her certificate $cert_A$ to Verity.
- 3. Verity verifies $cert_A$. That is she confirms $verify_{pkH}(cert_A) = 1$, and learns $name_A$, $photo_A$, $date_{\text{CID}}$ and CID. She checks that CID has not been revoked i.e. $CID \notin rev$, then compares $photo_A$ to Alice and ensures that $date_{\text{CID}}$ has not elapsed. Optionally, Verity may ask to see a second document bearing $name_A$.

App-Based Authentication. Alice runs an app that stores her antibody certificate $cert_A$ and which periodically downloads a list of revoked verifier public keys, rev_V , from the government. Verity has a list of revoked CID numbers, Harry's public key pk_H and also an encryption public key pair $(pk_V, sk_V) \leftarrow key - gen_{enc}(\cdot)$.

- 1. Verity sends pk_V to Alice. In practice, Alice uses the app to scan a QR code or read an NFC tag provided by Verity. Alice verifies pk_V is an authorised public key and is not on the revocation list, i.e. $pk_V \notin rev_V$. If either of these steps fail, then Alice aborts the protocol.
- 2. Alice computes $cert'_A = enc_{pk_V}(cert_A)$ which is converted to a QR code and scanned by Verity.
- 3. Verity decrypts Alice's certificate $cert_A = dec_{sk_V}(cert'_A)$ and then proceeds as in Step 3 of the paper-based authentication protocol.

If either the paper-based or app-based authentication protocol succeeds then Verity accepts Alice's antibody certificate, otherwise she does not. It is important to note that the use of encryption in our app-based authentication protocol is an opportunistic enhancement which provides slightly improved security properties for app-users. More details on this point are provided in our evaluation which follows.

V. SECURITY PROPERTIES AND EVALUATION

This section first presents the main technical security properties we require of an antibody certificate protocol before evaluating our SecureABC scheme with respect to them and the general principles we set out in Section II.

A. Desired Security Properties

In this work we do not pursue a rigorous, formal definition for every requirement but rather we intend to provide a basic set of terms for evaluating antibody certificate systems. It is unlikely that any scheme can simultaneously satisfy all of these properties as several of them present a trade-off. For example, there is an inherent compromise between the anonymity of user certificates and the binding between the user and their certificate. We provide some additional intuition after the definition of each term.

Correctness.

If all parties are honest, the service provider will be able to view, and be convinced by, the certificate produced by the healthcare provider for the user at the end of an execution of protocol. — Correctness ensures that the protocol computes the expected functionality.

Forge-Proof

A user cannot create a valid certificate alone. – In other words, an adversarial user cannot forge a valid certificate.

Binding.

The only certificate a user can successfully use is the one that is assigned to them and which has not been revoked. — This prevents a user from using a certificate that was not issued to them.

Uniqueness.

A user can have at most one valid certificate associated to them at any one time. – This property is important when binding is imperfect, for example when considering twins who may share a similar photograph but that may not share the same antibody test result.

Tamper-Proof.

The value of the attributes associated with a certificate cannot be altered by the user. – In other words, the certificate must be tamper proof.

Peer-Indistinguishability.

We define a peer as an unauthorised service provider (for example, a malicious citizen). We require that a peer cannot learn any information about the user from viewing the certificate. – Intuitively, Peer-Indistinguishability ensures that a user cannot be pressured into revealing their certificate by anyone except authorised service providers, this alleviates the "bully on the bus" problem.

Unlinkability.

The healthcare and the service provider, respectively, are unable to learn when and where a user's certificate is authorised.

- (From healthcare provider) *The healthcare provider cannot link a user to their authentication phase interactions.*
- (From service provider) The service provider cannot link a user to a previous authentication phase interaction¹.

Revocation of certificates.

A user's certificate can be revoked. – Certificates may be invalidated in the following situations:

- (Loss and theft) If a certificate becomes lost or compromised.
- (Error) If a batch of tests are recalled because they were incorrect.
- (Misuse) If evidence of certificate misuse is presented.

Revocation of service providers.

A service provider can be revoked from the list of authorised providers. – An authorised service provider may be revoked in the following situations:

- (Change of policy) A change in government policy may mean some service providers are no longer authorised.
- (Sanctioning) If a service provider is deemed to not be following recommended guidelines it may lose its authorised status.

B. Evaluation of SecureABC

Here we first evaluate the SecureABC system in relation to the security properties from Section V-A and then with respect our general principles from Section II-B. We make the assumption that the healthcare and service providers do not collude. Table 1 compares the properties observed by the paper-based and app-based authentication mechanisms of SecureABC.

Correctness.

The correctness of our system can be reduced to the correctness of the signature scheme and, for app-based users, the encryption scheme used.

Forge-Proof.

We require that the signature scheme is EUF-CMA secure therefore no forgery of the signature on certificates is possible.

Binding.

Alice is bound to her certificate by the photograph and name that are signed by Harry. Alice would have to go to significant effort to change her appearance and name to match that of another user and would also face legal and social pressure for doing so.

Uniqueness.

Harry checks that to see if Alice has already been issued a certificate in the Issue phase, meaning uniqueness is satisfied to the degree that it is already assured for medical record keeping.

¹ This property could be satisfied if users were issued anonymous credentials.

	Paper-Based	App-Based
Correctness	✓	✓
Forge-Proof	✓	✓
Binding	✓	✓
Uniqueness	✓	✓
Tamper-Proof	✓	✓
Peer-Indistinguishability	×	✓
Unlinkability by H	✓	✓
Unlinkability by V	×	×
Revocation of Certificates	✓	✓
Revocation of SPs	×	✓

Table 1. Security properties of the paper-based and app-based SecureABC antibody certificates.

Tamper-Proof.

The certificate is signed by Harry using an EUF-CMA secure signature scheme. As Alice cannot produce any forgery, let alone one with specific attributes, she cannot modify the attributes in her certificate.

Peer-Indistinguishability.

- (Paper-based) The paper-based authentication subprotocol provides poor peer indistinguishability for users.
 In particular, the protocol only guards against nontechnical peers without the ability to scan QR codes.
- (App-based) The app-based authentication sub-protocol enforces mutual authentication by requiring Verity to present a valid public key, signed by the government, which has not been revoked. Recall that since Verity's public key is signed using an EUF-CMA secure signature scheme, peer indistinguishability can be reduced to the difficulty of forging a government signature.

Unlinkability.

- (From healthcare provider) SecureABC is decentralised, meaning the healthcare provider is not involved in the protocol after the issue phase. Consequently, and in conflict with our assumptions, to link the user to an authentication the healthcare provider would have to collude with the service providers.
- (From service provider) Since the service provider learns when a user authenticates with them, this property is not satisfied. If multiple service providers collude, then the colluding group all learn the linking.

Revocation of Certificates.

Let Harry periodically compute, sign and distribute rev (e.g. daily) such that it comprises all CID numbers in his private store that have the revocation bit $b_{\text{CID}} = \text{True}$. Then, for the usecases in Section II-B, revocation of certificates can be realised as follows:

- (Loss) If Alice's certificate becomes lost or compromised, she must inform Harry. Harry looks up her CID and sets the revocation bit $b_{\text{CID}} = \text{True}$ in his private store.
- (Error) If a test result is recalled due to clinical error, Harry uses the TID number to identify the corresponding CID in his private store and then sets the revocation bit $b_{\text{CID}} = \text{True}$.

- (Misuse) If evidence of certificate misuse emerges, a trusted authority (e.g. a court) should inform Harry of the CID that was misused. Harry sets the corresponding revocation bit $b_{\text{CID}} = \text{True}$.

Revocation of Service Providers.

- (Paper-based) Our paper-based authentication does not provide technically enforced revocation of service providers. This property can only be obtained if a user is constantly educated as to which service providers are no longer authorized. For example, daily updates on coronavirus from the UK government have included details on which services and shops are allowed to operate.
- (App-based) This property is realised in the app-based authentication sub-protocol. Authentication only succeeds if the service provider sends the user a public key pk_V that is signed by the government and which is not on the list of revoked verifiers rev_V . Since the user encrypts their antibody certificate using pk_V , the verifier must have the corresponding private key pk_V .

C. Evaluation against General Principles

Here we evaluate SecureABC with respect to the general principles we formulate in Section II-B.

Rename, educate and revocate. Firstly, we follow our naming principle. SecureABC provides Secure AntiBody Certificates and implies neither immunity nor freedom of travel. Public education about our system is beyond the scope of this paper, but we do provide efficient and fast revocation of both user certificates and (for app users) service providers.

Access to testing and technology. Whilst we advocate for universal and free access to testing it is beyond the technical scope of this work. We address digital exclusion in SecureABC by providing both a paper-based and app-based authentication protocol. This design decision ensures that access to, or willingness to use, technology does not discriminate against certain user groups.

No restrictions based on test results. Whilst this is ultimately a policy decision rather than something that can be technically enforced, we suggest two societally beneficial non-restrictive use cases for SecureABC in II-B.

Maintain user ownership of data. SecureABC is a decentralised system in which users authenticate directly with service providers. This keeps the user in control of when their data is used, and for what purpose, and may both minimise feature creep by governments and facilitate dismantling the system.

VI. IMPLEMENTATION AND PERFORMANCE

In this section we review the implementation and practical considerations of our SecureABC antibody certificate system and present the results of our reference implementation.

QR Codes. In SecureABC, users are issued signed antibody certificates which they display to service providers using a QR code representation. QR codes are a suitable technology for this purpose because they are a widely adopted, mature technology

that offers both machine-readability and error tolerance. There are a range of libraries suitable for reading and writing QR codes, users understand how to interact with them and they are resistant to wear and tear when printed. Attacks on QR code systems are surveyed by Krombholz et al. [20].

The storage capacity of a QR code is determined by a "symbol version" number between 1 and 40. Higher symbol numbers correspond to a higher storage capacity. The maximum storage capacity for a standard QR code is 2953 bytes [21]. If higher storage capacity is needed, alternative technologies such as multi-layered QR codes [22,23] and Microsoft High Capacity Color Barcode (HCCB) [24] are available.

Implementation/Proof of Concept. We have created an open source, reference implementation of our paper-based antibody certificate generation and verification algorithms which can be downloaded from [25]. We use this implementation to evaluate the suitability of QR codes for this application. In particular, SecureABC antibody certificates comprise a photograph of the user, their name, a validity period, a CID number and a digital signature. Figure 2 shows a QR code that is output by our implementation and which comprises the optimised gray-scale user photograph as shown in Figure 3, the name "Alice Doe", the validity period "06052020-16082020", the CID 0x1fc60e1a4e238ac6cce9d79097a268af and a valid 512-bit ECDSA signature.

Our implementation shows that it is possible to provide both a high level of security (512-bit ECDSA) and strong binding, in the form of a photo, using a standard version 40 QR code. Verification of antibody certificates is highly efficient and is just the standard ECDSA verification algorithm. As our implementation currently uses base 85 encoding (due to library resitrictions), there is scope for improving the quality of images contained in certificates.

VII. RELATED WORK

Here we review the small number of alternative antibody certificate schemes which have been proposed. To the best of our knowledge, all alternative schemes are either based on a centralised architecture or propose the use of a blockchain. Many of the commercial systems being trialled and implemented by governments [6,7] provide few technical details and cannot be fully understood or reviewed.

In the centralised category Estonia's antibody certificate system [26] enables people to share their so-called immunity status with a third-party using a temporary QR-code that is generated after authentication. Commercially, CoronaPass [27] also propose a centralised antibody certificate solution where service providers verify each user passport against a central database. Whilst security and legal measures can be put in place, in both these solutions, to deter the central authority from misusing the data they hold, it nonetheless represents an avoidable risk and a central point of failure. Involving the central party in each authentication risks large-scale user tracking and feature creep.

Eisenstadt et al. [28] propose an antibody certificate scheme in which W3C-standard "verifiable credentials" [29], the "Solid" platform for decentralised social applications [30] and

Fig. 2. An example of a standard "version 40" QR code that is output by our reference implementation.

Fig. 3. An example image (initially generated by the Nvidia StyleGAN) that has been optimized to a size of 2157 bytes. This image, a name, a CID, a validity period and a 512-bit ECDSA signature is included (with 7% error correcting codes) in the standard QR code shown in Figure 2.

a federated consortium blockchain are combined. In this system, a hash of each user's certificate is stored in a consortium blockchain which is checked each time that an authentication between a user and verifier takes place. Many commercial antibody certificate solutions also indicate that a blockchain is included. The "Immupass Covid-19 Immunity Certificate" [31] stores details of the tested individual directly in a consortium blockchain. User's present a QR code and their passport to a verifier and the corresponding test result and its validity is retrieved from the blockchain. CERTUS [32] uses a similar approach as does Vottun who are partnering with PwC for a trial in Spain [33]. While these are viable approaches to certifying antibody certificates, we believe that SecureABC achieves comparable security properties yet only requires basic cryptographic primitives.

In the broader security and privacy literature relating to COVID-19, we note that there has been significant debate over the merits of centralised versus decentralised systems for digital contact tracing [34][35][36][37][38]. This is a complex debate because there is a tradeoff between privacy and utility. In particular, centralised contact tracing data may be a valuable tool in tackling the virus. We do not think this debate directly applies here because there is less utility in a centralized record of when and where antibody certificates have used. Consequently we believe decentralisation is the best approach for antibody certificates.

In relation to the societal implications of immunity passports, and our general principles which we present in Section II-B, the Ada Lovelace Institute published a "Rapid evidence report" [12] which explores how non-clinical measures can be used to attempt to relax current governmental controls and restrictions without an intolerable rise in COVID-19 cases.

VIII. CONCLUSION

In this work we explore the controversial technique of so-called immunity passports and present SecureABC: a decentralised, privacy-preserving system for issuing and verifying antibody certificates. This work is a necessary and important first step towards enabling an open discussion about the technical implications of antibody certificates. We consider the implications of immunity passport systems, develop a set of general principles and security requirements for their deployment and show that these may be satisfied in practice.

Acknowledgements. The authors are grateful to Charles Raab, Markus Kuhn and Joseph Bonneau for their valuable early feedback which has helped to improve this work.

REFERENCES

- E. Dong, H. Du, and L. Gardner, "An interactive web-based dashboard to track COVID-19 in real time", The Lancet Infectious Diseases, vol. 20, no. 5, pp. 533–534, May 2020.
- [2] N. Ferguson et al., "Report 9: Impact of non-pharmaceutical interventions (NPIs) to reduce COVID-19 mortality and healthcare demand", Mar. 2020, [Online]. Available: https://www.imperial.ac.uk/media/imperial-college/medicine/mrc-gida/2020-03-16-COVID19-Report-9.pdf. [Accessed: 12- May- 2020].
- [3] S. DeLuca, N. Papageorge and E. Kalish, "The Unequal Cost of Social Distancing", Mar. 2020, [John Hopkins University, School of Medicine, Online]. Available: https://coronavirus.jhu.edu/from-our-experts/the-unequal-cost-of-social-distancing. [Accessed 24- May- 2020].
- [4] M. Salath et al., "COVID-19 epidemic in Switzerland: on the importance of testing, contact tracing and isolation", Swiss Medical Weekly, Mar. 2020.
- [5] N. Kofler and F. Baylis, "Ten reasons why immunity passports are a bad idea", Nature, vol. 581, no. 7809, pp. 379–381, May 2020.
- [6] B. Fraser, "Chile plans controversial COVID-19 certificates", The Lancet, vol. 395, no. 10235, p. 1473, May 2020.
- [7] A. L. Phelan, "COVID-19 immunity passports and vaccination certificates: scientific, equitable, and legal challenges", The Lancet, vol. 395, no. 10237, pp. 1595–1598, May 2020.
- [8] ""Immunity passports" in the context of COVID-19", World Health Organisation, Scientific Brief, Apr. 2020, [Online]. Available: https://www.who.int/news-room/commentaries/detail/immunity-passports-in-the-context-of-covid-19. [Accessed 9- May- 2020].
- [9] D. Lewis, "Is the coronavirus airborne? Experts can't agree," Nature, vol. 580, no. 7802, pp. 175–175, Apr. 2020.
- [10] "Immune responses in COVID-19 and potential vaccines: Lessons learned from SARS and MERS epidemic", Asian Pacific Journal of Allergy and Immunology, 2020.
- [11] M. Galanti and J. Shaman, "Direct observation of repeated infections with endemic coronaviruses", Cold Spring Harbor Laboratory, May 2020.
- [12] "Rapid Evidence Review: Exit through the App Store", Ada Lovelace Institute, Apr. 2020, [Online]. Available: https://www.adalovelaceinstitute.org/wp-content/uploads/2020/04/Ada-Lovelace-Institute-Rapid-Evidence-Review-Exit-through-the-App-Store-April-2020-2.pdf. [Accessed 20- May- 2020].
- [13] Yamin, Alicia & Habibi, Roojin. "Human Rights and Coronavirus: What's at Stake for Truth, Trust, and Democracy?", Health and Human Rights, 2020.
- [14] S. Bernard Stoecklin et al., "First cases of coronavirus disease 2019 (COVID-19) in France: surveillance, investigations and control measures, January 2020", Eurosurveillance, vol. 25, no. 6, Feb. 2020.

- [15] "COVID-19 Contact tracing: data protection expectations on app development", Information Commissioners Office (ICO), May 2020, [Online]. Available: https://ico.org.uk/about-the-ico/news-and-events/news-and-blogs/2020/05/covid-19-contact-tracing-data-protection-expectations-on-app-development/. [Accessed 17- May- 2020]
- [16] David Butler, Chris Hicks, James Bell, Carsten Maple and Jon Crowcroft. "Differentially Private Antibody Certificates and Tokens", Jun. 2020, [work in progress]. Available: on request.
- [17] S. Goldwasser, S. Micali, and R. L. Rivest, "A Digital Signature Scheme Secure Against Adaptive Chosen-Message Attacks", SIAM Journal on Computing, vol. 17, no. 2, pp. 281–308, Apr. 1988.
- [18] "Digital Signature Standard (DSS)", National Institute of Standards and Technology, Jul. 2013.
- [19] J. Katz and Y. Lindell, "Introduction to Modern Cryptography", Chapman and Hall/CRC, 2014.
- [20] K. Krombholz, P. Frühwirt, P. Kieseberg, I. Kapsalis, M. Huber, and E. Weippl, "QR Code Security: A Survey of Attacks and Challenges for Usable Security", in Lecture Notes in Computer Science, Springer International Publishing, 2014, pp. 79–90.
- [21] V. Mavroeidis and M. Nicho, "Quick Response Code Secure: A Cryptographically Secure Anti-Phishing Tool for QR Code Attacks", in Lecture Notes in Computer Science, Springer International Publishing, 2017, pp. 313–324.
- [22] J. M. Meruga et al., "Multi-layered covert QR codes for increased capacity and security", International Journal of Computers and Applications, vol. 37, no. 1, pp. 17–27, Jan. 2015.
- [23] Z. Yang, H. Xu, J. Deng, C. C. Loy, and W. C. Lau, "Robust and Fast Decoding of High-Capacity Color QR Codes for Mobile Applications", IEEE Transactions on Image Processing, vol. 27, no. 12, pp. 6093–6108, Dec. 2018.
- [24] D. Parikh and G. Jancke, "Localization and Segmentation of A 2D High Capacity Color Barcode", in 2008 IEEE Workshop on Applications of Computer Vision, 2008.
- [25] https://github.com/alan-turing-institute/SecureABC
- [26] "Estonia tests first digital immunity passports for workplaces", Engineering & Technology, The Institution of Engineering and Technology, May 2020, [Online]. Available: https://eandt.theiet.org/content/articles/2020/05/estonia-tests-first-digital-immunity-passports-for-workplaces/. [Accessed 02- Jun- 2020].
- [27] "CoronaPass FAQ", May 2020, [Online]. Available: https://web.archive.org/web/20200609010523/https://resourcesbizagi.azur eedge.net/docs/coronapass/CoronaPass-FAQ.pdf. [Accessed 9- Jun-2020].
- [28] M. Eisenstadt, M. Ramachandran, N. Chowdhury, A. Third, and J. Domingue, "COVID-19 Antibody Test / Vaccination Certification: There's an app for that", IEEE Open Journal of Engineering in Medicine and Biology, 2020.
- [29] M. Sporny, D. Longley and D. Chadwick, "Verifiable Credentials Data Model 1.0", W3C Candidate Recommendation, Mar. 2019.
- [30] E. Mansour et al., 'A Demonstration of the Solid Platform for Social Web Applications', in Proceedings of the 25th International Conference Companion on World Wide Web - WWW '16 Companion, 2016.
- [31] "ImmuPass A simple and secure certificate of COVID-19 immunity" May 2020, [Online]. Available: https://web.archive.org/web/20200615151750/https://www.immupass.org/files/IMMUPASS_V2.1_En.pdf. [Accessed 15- Jun- 2020].
- [32] "CERTUS A novel and simple solution for certificate issuers, holders and verifiers", May 2020, [Online]. Available: https://web.archive.org/web/20200609011043/https://www.certusdoc.com/. [Accessed 9- Jun- 2020].
- [33] I. Parker and E. Jones, "Something to declare? Surfacing issues with immunity certificates", The Ada Lovelace Institute, Jun. 2020, [Online]. Available:
 - https://web.archive.org/web/20200609010533/https://www.adalovelacein stitute.org/something-to-declare-surfacing-issues-with-immunitycertificates/. [Accessed 05- Jun- 2020].
- [34] S. Vaudenay, "Centralized or Decentralized? The Contact Tracing Dilemma", Cryptology ePrint Archive, Report 2020/531, May 2020, [Online]. Available: https://eprint.iacr.org/2020/531. [Accessed 12- May-2020].
- [35] "European coronavirus contact tracing app sparks uproar in the privacy community", May 2020, [Online]. Available: https://web.archive.org/web/20200609010523/https://tech.newstatesman.com/security/european-coronavirus-contact-tracing-app-sparks-uproar-in-the-privacy-community. [Accessed 09- Jun- 2020].

- [36] "PEPP-PT vs DP-3T: The coronavirus contact tracing privacy debate kicks up another gear", May 2020, [Online]. Available: https://web.archive.org/web/20200609010537/https://tech.newstatesman. com/security/pepp-pt-vs-dp-3t-the-coronavirus-contact-tracing-privacy-debate-kicks-up-another-gear. [Accessed 09- Jun- 2020].
- [37] James Bell, David Butler, Chris Hicks and Jon Crowcroft. "TraceSecure: Towards Privacy Preserving Contact Tracing", Apr. 2020, [Online]. https://arxiv.org/abs/2004.04059. [Accessed 17- Jun- 2020].
- [38] C. Troncoso et al., "Decentralized Privacy-Preserving Proximity Tracing", May 2020, [Online]. Available: https://github.com/DP-3T/documents/blob/master/DP3T%20White%20Paper.pdf. [Accessed 25-May- 2020].